

Closing the sim-to-real loop: Adapting simulation randomization with real world experience

Presenter: **Shakeel** Ahamed Mansoor Shaikna 28th May 2020

Outline

- Introduction
- Related work
- Method
- Experiments
- Conclusion
- Future Work & Limitations

Introduction

- Transferring policies to the real world by training on a distribution of simulated scenarios.
- Learning continuous control in real world complex environments has a wide interest.
- Policies learned in simulations cannot be directly applied on real world systems – Reality Gap.
- Data-driven approach and real world data to adapt the simulation randomization.

Task

• Swing-peg-in-hole

Task

Opening a cabinet drawer

Related Work

- Domain randomization: Training policies on a large diversity of simulated scenarios by randomizing relevant parameters.
- Combination of system identification and domain randomization has been used to learn locomotion for a real quadruped robots.
- Adaptive EPOpt: Optimizes a policy over a group of models and adapts the model distribution using data from the target domain.

Overview

Simulation Randomization

- $M = (S, A, P, R, p_0, \gamma, T)$ a finite-horizon Markov Decision Process (MDP).
- A distribution of simulation parameters $\xi \sim p_{\phi}(\xi)$ parameterized by ϕ .

$$\max_{\theta} \mathbb{E}_{P_{\xi \sim p_{\phi}}} \left[\mathbb{E}_{\pi_{\theta}} [R(\tau)] \right]$$

Simulation Randomization

Learning simulation randomization

 Optimize the simulation parameter distribution to minimize the following objective,

$$\min_{\phi} \mathbb{E}_{P_{\xi \sim p_{\phi}}} \left[\mathbb{E}_{\pi_{\theta, p_{\phi}}} \left[D(\tau_{\xi}^{ob}, \tau_{real}^{ob}) \right] \right]$$

Iterative approach is developed to approximate the optimization.

$$\min_{\phi_{i+1}} \mathbb{E}_{P_{\xi_{i+1} \sim p_{\phi_{i+1}}}} \left[\mathbb{E}_{\pi_{\theta, p_{\phi_{i}}}} \left[D(\tau_{\xi_{i+1}}^{ob}, \tau_{real}^{ob}) \right] \right]$$
s.t. $D_{KL} \left(p_{\phi_{i+1}} \| p_{\phi_{i}} \right) \leq \epsilon,$

Iterative Algorithm

Algorithm 1 SimOpt framework

```
1: p_{\phi_0} \leftarrow \text{Initial simulation parameter distribution}
2: \epsilon \leftarrow \text{KL-divergence step for updating } p_{\phi}
3: for iteration i \in \{0, \dots, N\} do
4: \text{env} \leftarrow \text{Simulation}(p_{\phi_i})
5: \pi_{\theta, p_{\phi_i}} \leftarrow \text{RL}(\text{env})
6: \tau_{real}^{ob} \sim \text{RealRollout}(\pi_{\theta, p_{\phi_i}})
7: \xi \sim \text{Sample}(p_{\phi_i})
8: \tau_{\xi}^{ob} \sim \text{SimRollout}(\pi_{\theta, p_{\phi_i}}, \xi)
9: c(\xi) \leftarrow D(\tau_{\xi}^{ob}, \tau_{real}^{ob})
10: p_{\phi_{i+1}} \leftarrow \text{UpdateDistribution}(p_{\phi_i}, \xi, c(\xi), \epsilon)
```

Implementation

- RL training is performed on a GPU based simulator using a parallelized version of proximal policy optimization (PPO) on a multi-GPU cluster.
- Parameterized the simulation parameter distribution as a Gaussian, $p_{\phi}(\xi) \sim \mathcal{N}(\mu, \Sigma)$
- Weighted L1 and L2 norms is used for discrepancy function D,

$$D(\tau_{\xi}^{ob}, \tau_{real}^{ob}) = w_{\ell_1} \sum_{i=0}^{T} |W(o_{i,\xi} - o_{i,real})| + w_{\ell_2} \sum_{i=0}^{T} |W(o_{i,\xi} - o_{i,real})||_2^2$$

Experiments

- How does the method compare to standard domain randomization?
- How many SimOpt iterations and real world trials are required for a successful transfer of robotic manipulation policies?
- Does our method work for different real world tasks and robots?

Tasks

Swing-peg-in-hole:

- Task set up in the simulation and real world using a 7-DoF Yumi robot from ABB.
- Observation space consists of 7-DoF arm joint configurations and 3D position of the peg.
- Reward function for the RL training in simulation includes the distance, angle alignment with the hole and a binary reward for solving the task.

Tasks

Drawer opening:

- Task involves an ability to handle contact dynamics when grasping the drawer handle. Used 7-DoF Panda arm from Franka Emika for this task.
- Operated on a 10D observation space: 7D robot joint angles and 3D position of the cabinet drawer handle.
- Reward function consists of the distance penalty, angle alignment of the end effector and handle, the opening distance of the drawer.

Robots

Simulation Engine

 NVIDIA Flex as a high-fidelity GPU based physics simulator that uses maximal coordinate representation to simulate rigid body dynamics.

Comparison: Domain randomization

 Randomize the position of the cabinet along the lateral direction (X-coordinate) while keeping all other simulation parameters constant.

Comparison: Domain randomization

Real Robot Experiments

- Object Tracking: To continuously track the 3D positions of the peg and the handle of the cabinet drawer DART is used.
- DART operates on depth images and requires 3D articulated models of the objects.

Swing-peg-in-hole

Drawer opening

Conclusion

- Adapting simulation randomization using real world data can help in learning simulation parameter distributions.
- Updating simulation distributions is possible using partial observations of the real world.
- Evaluated on two real world robotic tasks and policies can be transferred with only a few iterations of simulation updates.

Future Work & Limitations

- Extend the framework to multi-modal distributions and more complex generative simulation models.
- Incorporate higher-dimensional sensor modalities, such as vision and touch, for both policy observations and factors of simulation randomization.
- Generalization of the method.
- Model may be overfitted in the drawer opening task.
- Initial simulation distribution calculation.

UC San Diego

Thank You ©